DEFENSE Memorandum of Agreement between the UNITED STATES OF AMERICA and the NORTH ATLANTIC TREATY ORGANIZATION CONSULTATION, COMMAND AND CONTROL ORGANIZATION Signed at Washington and Brussels April 23 and May 7, 2002 and Agreement Amending the Memorandum of Agreement Signed at Washington and Brussels September 5 and October 19, 2007 # NOTE BY THE DEPARTMENT OF STATE Pursuant to Public Law 89—497, approved July 8, 1966 (80 Stat. 271; 1 U.S.C. 113)— "...the Treaties and Other International Acts Series issued under the authority of the Secretary of State shall be competent evidence... of the treaties, international agreements other than treaties, and proclamations by the President of such treaties and international agreements other than treaties, as the case may be, therein contained, in all the courts of law and equity and of maritime jurisdiction, and in all the tribunals and public offices of the United States, and of the several States, without any further proof or authentication thereof." # NORTH ATLANTIC TREATY ORGANIZATION CONSULTATION, COMMAND AND CONTROL ORGANIZATION # Defense Memorandum of agreement signed at Washington and Brussels April 23 and May 7, 2002; Entered into force May 7, 2002. And agreement amending the memorandum of agreement. Signed at Washington and Brussels September 5 and October 19, 2007; Entered into force October 19, 2007; with effect from May 7, 2007. # MEMORANDUM OF AGREEMENT BETWEEN # THE DEPARTMENT OF DEFENSE # OF THE UNITED STATES OF AMERICA # AND THE NORTH ATLANTIC TREATY ORGANIZATION CONSULTATION, COMMAND AND CONTROL ORGANIZATION (NC3O) # **CONCERNING** AIR COMMAND, CONTROL, COMMUNICATIONS AND INTELLIGENCE CAPABILITIES # TABLE OF CONTENTS | PREAMBLE | 3 | |---|----------| | ARTICLE I | | | DEFINITIONS | 4 | | ARTICLE II | | | OBJECTIVES | 8 | | ARTICLE III | | | SCOPE OF WORK | 8 | | ARTICLE IV | | | MANAGEMENT (ORGANIZATION AND RESPONSIBILITY) | 11 | | ARTICLE V | | | FINANCIAL PROVISIONS | 12 | | ARTICLE VI | | | CONTRACTING PROVISIONS | 13 | | ARTICLE VII | | | DISCLOSURE AND USE OF PROJECT INFORMATION | 14 | | ARTICLE VIII | | | CONTROLLED UNCLASSIFIED INFORMATION | 16 | | ARTICLE IX | | | VISITS TO ESTABLISHMENTS | 17 | | ARTICLE X | | | SECURITY | 18 | | ARTICLE XI | | | THIRD PARTY SALES AND TRANSFERS AND ALTERNATE | | | USES | 20 | | ARTICLE XII | | | LIABILITY AND CLAIMS | 21 | | ARTICLE XIII | | | CUSTOMS DUTIES, TAXES, AND SIMILAR CHARGES | 22 | | ARTICLE XIV | | | SETTLEMENT OF DISPUTES | 22 | | ARTICLE XV | <u> </u> | | LANGUAGE | 23 | | ARTICLE XVI | | | AMENDMENT, TERMINATION, ENTRY INTO FORCE | | | AND DURATION | 23 | # **PREAMBLE** The Department of Defense (DOD) of the United States of America, as represented by the Department of the Air Force, and the North Atlantic Treaty Organization (NATO) Consultation, Command and Control Organization, as represented by the General Manager, NATO Consultation, Command and Control Agency (NC3A), hereinafter referred to as the "Parties": Having a common interest in defense; Recognizing the benefits to be obtained from standardization, rationalization, and interoperability of military equipments; Desiring to improve their mutual conventional defense capabilities through the application of emerging technology; Having a mutual need for the Air Command, Control, Communications and Intelligence Capabilities to satisfy common operational requirements; Having independently conducted studies, research, exploratory development, and testing of the applications of various technologies, recognize the benefits of cooperation in the Air Command, Control, Communications and Intelligence Capabilities; Have agreed as follows: # ARTICLE I # **DEFINITIONS** The Parties have agreed upon the following definitions for terms used in this Agreement: C3I Command, Control, Communications and Intelligence represents the full spectrum of air campaign planning culminating in the commitment of a force to battle. In exercising direction and control of the air battle, the Joint Forces Air Component Commander (JFACC) conducts the following specific tasks: - a. The determination of when and where to apply air power in concert with the force commanders. - b. The creation of conditions to give the supported forces the best chance of success. - c. The adjustment of the air campaign according to mission results and the revised intentions of the joint force commander. - d. The exploitation of opportunities arising from combat, often within a limited time frame. **CAOC** Combined Air Operations Center. The CAOC plans air operations in accordance with orders and directives received from its higher headquarters. This includes the planning of offensive, defensive and support missions, as well as the development of an air defense posture within an assigned area. The CAOC develops air tasking orders tasking subordinate units to execute the planned air operations. Classified Information Official information that requires protection in the interests of national security and/or NATO and is so designated by the application of a security classification marking. Contract Any mutually binding legal relationship which obligates a Contractor to furnish supplies or services, and obligates one or both of the Parties to pay for them. Contracting The obtaining of supplies or services by Contract from sources outside the organizations of the Parties. Contracting Agency The entity within the organization of a Party, which has authority to enter into, administer, or terminate Contracts. Contracting Officer A person representing a Contracting Agency of a Party who has the authority to enter into, administer, or terminate Contracts. Contractor Any entity awarded a Contract by a Party's Contracting Agency. Controlled Unclassified Information Unclassified information to which access or distribution limitations have been applied in accordance with applicable laws or regulations. Whether the information is provided or generated under this Agreement, the information shall be marked to identify its "in confidence" nature. It could include information which has been declassified, but remains controlled. Cost Ceiling The maximum amount to which the cost of the Project may move without the prior written approval of the Parties. Defense Purposes Manufacture or other use in any part of the world by or for the armed forces of a Party. **DSA** Designated Security Authority. The security office approved by DOD and by NATO to be responsible for the security aspects of this Agreement. **EMD** Engineering and Manufacturing Development. The system/equipment and the principal items necessary for its support are fully developed, engineered, designed, fabricated, tested, and evaluated. The intended output is, as a minimum, a pre-production system which closely approximates the final product, the documentation necessary to enter the production phase, and the test results which demonstrate that the production product will meet stated requirements. **ICC** Initial CAOC Capability. An operational battle management system in use at all levels of air operations in NATO. It provides a full tool kit to plan, manage and monitor the air war. The ICC evolved from an exploratory prototype and is being used in NATO as an interim system. IOC Initial Operational Capability. That date when the first unit or units of a system are fielded, have completed testing, and are determined to be ready for deployment and operational field support. **JFACC** Joint Forces Air Component Commander. The joint force air component commander is assigned by the joint force commander. His duties normally include, but will not be limited to planning, coordination, allocation and tasking based on the joint force commander's apportionment decision. Using the joint force commander's guidance and authority, and in coordination with other Service component commanders and other assigned or supporting commanders, the joint force air component commander will recommend to the joint force commander apportionment of air sorties to various missions or geographic areas. Joint Project To enable the exchange of C3I related data, information and products resulting from the work conducted by the NC3A within its program of work and by the US in its development of C3I systems with the goal of maximizing interoperability (the "Project"). Patent Legal protection of the right to exclude others from making, using, or selling an invention. The term refers to any and all patents including, but not limited to, patents of implementation, improvement, or addition, petty patents, utility models, appearance design patents, registered designs, and inventor certificates or like statutory protection as well as divisions, reissues, continuations, renewals, and extensions of any of these. Project Background Information Information not generated in the performance of the Project. Project Foreground Information Information generated in the performance of the Project. Project Information Any information provided to, generated in, or used in this Project regardless of form or type, including, but not limited to, that of a scientific, technical, business, or financial nature, and also including photographs, reports, manuals, threat data, experimental data, test data, designs, specifications, processes, techniques, inventions, drawings, technical writings, sound recordings, pictorial representations, and other graphical presentations, whether in magnetic tape, computer memory, or any other form and whether or not subject to copyright, Patent, or other legal protection. **Project Invention** Any invention or discovery formulated or made (conceived or first actually reduced to practice) in the course of work performed under this Project. The term first actually reduced to practice means the first demonstration, sufficient to establish to one skilled in the art to which the invention pertains, of the operability of an invention for
its intended purpose and in its intended environment. Project-related Computer Software Project Information, including computer programs, databases, and software documentation on machine readable media or in human readable form, directly related to Project support or production. Examples include, but are not limited to, training software, test equipment software, and production engineering software among others. **PSC** Principal Subordinate Commander; identified as air, land or maritime. The PSC (Air) is the NATO equivalent of the US Air Component Commander. **TBMCS** Theater Battle Management Core System is a battle management system for fighting the air war at the theater level. It provides consistent, coordinated battle management at the CAOC and WOC levels (for both operations and intelligence). TBMCS provides a complete tool kit to manage and plan the overall air war and the daily air war. Third Party Any government other than the United States Government and any person or other entity whose government is not the United States Government. For the purposes of this Agreement, NATO, NATO's staff, and Contractors of any NATO nation under Contract to NATO for the purposes of this Project are not Third Parties. WOC Wing Operations Center. The command center for the wing commander and staff. All pertinent information needed to manage the daily operation of the wing (and host air base) and the execution of the wing responsibilities under an air tasking order is available in this center. The WOC has subordinate organizations reporting operational status, capability and limitations. These subordinate organizations vary with the make up of the wing but may include air base security, flying units/squadrons, hospital, munitions, petroleum, oil and lubricants, base recovery forces, civil engineering, etc. # ARTICLE II #### **OBJECTIVES** - 2.1. The NC3A-developed Initial CAOC Capability (ICC) System and the US-developed Theatre Battle Management Core Systems (TBMCS) will be used to provide command and control of air and air-related activities. It is in the interest of the Parties that the effort invested and products developed be used to the mutual benefit of the ICC and TBMCS systems. Further, ICC and TBMCS must interface and be interoperable to the maximum extent possible. To achieve these goals, the objectives of this MOA are: - 2.1.1. Leverage each Party's significant research and development capabilities and investments in technologies and capabilities related to command, control, communications and intelligence (C3I) systems. - 2.1.2. Cooperatively determine interface and interoperability requirements. Solutions to these requirements may include, but are not limited to, a system interface/translator; application program interfaces; shared applications (commercial off the shelf, government off the shelf, or uniquely developed software); or procedural changes (shared concept of operations or training). - 2.1.3. Identify and reduce fielding risk in key areas of C3I functionality to satisfy validated user requirements. #### ARTICLE III # SCOPE OF WORK - 3.1. The overall work undertaken under this Agreement includes: - 3.1.1. Using and improving established test beds for evolving modules of the Parties' systems, providing expanded prototyping capabilities, and conducting beta testing and preliminary field development test and evaluation. Providing feedback derived from test beds and operational users that includes potential fixes to identified problems and contributions to the requirements capture process for incorporation into near-term updates of the Parties' air C3I programs. - 3.1.2. Enhancing management and the operational capabilities at all levels in the dynamic battlefield by interfacing emerging systems to optimize the distribution of information to commanders and the warfighter. - 3.1.3. Jointly defining requirements and producing appropriate documentation to complete EMD of elements which may result in incorporating capabilities into the systems of the Parties. - 3.1.4. Addressing interoperability between the Parties' C3I systems and any system adopted by NATO. However, NATO Air Command and Control System (ACCS) will be covered under a separate agreement. - 3.1.5. Developing the capability for the Parties' C3I systems to be interoperable. - 3.1.6. Facilitating access to project specific training courses when available and exchanging documentation and materials to gain a better understanding of each Party's C3I systems. - 3.1.7. Expanding the systems ability to accept input from and provide output to the Parties' wargaming models. - 3.2. Subject to national and NATO disclosure policies, specific tasks include, but are not limited to: - 3.2.1. Under USAF lead, transfer current (and when available future) TBMCS owned software modules (in object code only) and associated documentation to include database structures. - 3.2.2. Under NC3A lead, transfer current (and when available future) ICC owned software modules (in object code only) and associated documentation to include database structures. - 3.2.3. Under USAF lead, provide specifications necessary to procure required Commercial-off the Shelf (COTS) software and hardware for TBMCS. - 3.2.4. Under NC3A lead, provide specifications necessary to procure required COTS software and hardware for ICC. - 3.2.5. Under NC3A lead, acquire COTS hardware and software required for implementing TBMCS at NC3A. - 3.2.6. Under USAF lead, acquire COTS hardware and software required for implementing ICC at USAF development location(s). - 3.2.7. Under USAF lead, provide technical services required for installing, configuring, operating, and maintaining TBMCS at NC3A. - 3.2.8. Under NC3A lead, provide technical services required for installing, configuring, operating, and maintaining ICC at mutually agreed location(s). - 3.2.9. Under NC3A lead and USAF collaboration, perform system engineering and software development on ICC, necessary for interoperability with TBMCS and other C3I systems. - 3.2.10. Under USAF lead and NC3A collaboration, perform system engineering and software development on TBMCS, necessary for interoperability with ICC. - 3.2.11. Working jointly, perform deficiency analysis on installed systems and provide results to owning development organizations. - 3.2.12. Working jointly, identify emergent support system requirements for functional applications and operational capabilities for both TBMCS and ICC. - 3.2.13. Working jointly, prepare an annual plan to address unresolved interoperability and common functional requirements for systems of the Parties. - 3.2.14. Under USAF or NC3A lead, (depending on the proposed module) perform system analysis of modules and capabilities they contain to evaluate suitability for reuse in the other Parties' air operation and planning systems. - 3.2.15. Under USAF or NC3A lead, (depending on the proposed enhancement) perform system engineering and software development to incrementally upgrade TBMCS or ICC systems installed at both Parties' locations. - 3.2.16. Under USAF or NC3A lead, (depending on the proposed enhancement) perform comprehensive testing of jointly developed software to ensure performance standards are met and there are no adverse affects on the Parties' baseline air operation and planning systems. - 3.2.17. Under USAF or NC3A lead, (depending on the proposed enhancement) integrate jointly developed project computer software into the baselines of air operations planning systems of the Parties. - 3.2.18. Under USAF or NC3A lead, (depending on the proposed enhancement) integrate new COTS hardware and software into the baseline configuration of the Parties' air operations planning system. - 3.2.19. Provide each other with Project Related Computer Software and/or documentation to enable the achievement of interoperability between the Parties' C3I systems. - 3.2.20. As technologies and methodologies evolve and mature, additional tasks within the scope of this MOA may be defined and submitted to the Executive Agents for approval and implementation. # ARTICLE IV # MANAGEMENT (ORGANIZATION AND RESPONSIBILITY) - 4.1. This Project shall be directed and administered on behalf of the Parties by Executive Agents (EAs) and Project Managers (PMs) appointed by the Parties. The EAs shall have overall authority over the PMs, in accordance with this Agreement. The PMs shall have primary responsibility for effective implementation, efficient management, and direction of the Project in accordance with this Agreement. The Parties shall maintain and fund their own organizations for managing this Project. - 4.2. The following, or equivalent in the event of reorganization, are designated as EAs: - 4.2.1. The Air Force Program Executive Office for Command and Control Systems (AF/PEO/C2) (DOD/EA) and the Chief, Air Command and Control Sensors Division, NC3A (NATO/EA). In the event that the EAs are unable to reach a timely decision on an issue, each EA shall refer the issue to its higher authority for resolution. - 4.3. The EAs shall be responsible for: - 4.3.1. Exercising executive-level oversight of the Project. - 4.3.2. Reviewing progress in meeting system requirements. - 4.3.3. Reviewing the financial status of the Project to ensure compliance with the provisions of Article V (Financial Provisions). - 4.3.4. Resolving issues brought forth by the PMs. - 4.3.5. Reviewing and forwarding to the Parties for approval recommended amendments to this Agreement in accordance with Article XVI (Amendment, Termination, Entry Into Force, and Duration). - 4.3.6. Monitoring Third Party sales and transfers authorized in accordance with Article XI (Third Party Sales and Transfers and Alternate Uses). - 4.3.7. Reviewing the semi-annual status report submitted by the PMs. - 4.4. The assignment of management responsibilities for each task will coincide with task assignment. Each PM is responsible for management of its respective tasks. - 4.5. Project
offices shall be established at Hanscom Air Force Base, Massachusetts and at the NC3A, The Hague, Netherlands to manage the Project. The Department of the Air Force shall appoint the U.S. PM, and the NC3A shall appoint the NATO PM, both of whom shall be responsible for implementing this Agreement and for carrying out the Project. - 4.6. For matters under their cognizance the PMs shall be responsible for: - 4.6.1. Managing the cost, schedule, performance requirements, technical, and financial aspects of the Project. - 4.6.2. Executing the financial aspects of the Project in accordance with Article V (Financial Provisions) of this Agreement. - 4.6.3. Referring issues to the EAs that cannot be resolved by the PMs. - 4.6.4. Developing and recommending amendments to this Agreement to the EAs. - 4.6.5. Maintaining oversight of the security aspects of the Project, including reviewing and obtaining approval from the appropriate Designated Security Authorities of a Project Security Instruction and a Classification Guide prior to the transfer of Classified Information or Controlled Unclassified Information. - 4.6.6. Providing a semi-annual status report to the EAs, and other such reports as directed by the EAs. - 4.6.7. Exercising configuration management. - 4.6.8. Reviewing requests from the other Party to attend in observer status the Party's program reviews. # ARTICLE V # FINANCIAL PROVISIONS - 5.1. Each Party shall contribute its equitable share of the full costs of the Project, including overhead costs and administrative costs. The assignment of work represents an equitable sharing of work to be performed under the Project, and each Party shall receive an equitable share of the results of the Project. - 5.2. The Parties estimate that the performance of the obligations under this Agreement shall not cost more than a total Cost Ceiling of \$1.4M 2001 U.S. dollars. The U.S. dollar shall be the reference currency for the Project and the Project fiscal year shall be the U.S. fiscal year. - 5.3. The full costs of the Project, as identified in this Article, shall be shared according to the following percentages: | <u>Party</u> | Percentage Share | |---------------|------------------| | United States | 50 | | NC3A | 50 | - 5.4. The Parties shall use their best efforts to perform, or to have performed, the work specified in Article III (Scope of Work) and fulfill all the obligations under this Agreement within the agreed Cost Ceiling for total Project costs. - 5.5. Each Party shall bear the full costs it incurs for performing, managing and administering its activities under this Agreement. These costs include financial and non-financial costs (e.g., salaries, travel and per-diem costs for its Project personnel) as well as any Contract costs. - 5.6. Cooperative efforts of the Parties over and above the jointly agreed work set forth in Article III (Scope of Work) shall be subject to future agreement by the Parties. - 5.7. The following costs shall be borne entirely by the Party incurring the costs: - 5.7.1. Costs associated with any unique requirements identified by a Party. - 5.7.2. Any other costs not expressly stated as shared costs or any costs that are outside the scope of this Agreement. - 5.8. Costs borne by a Party, in accordance with paragraph 5.7, shall not be considered as contributions to the cost sharing arrangements of the Project. - 5.9. A Party shall promptly notify the other Party if available funds are not adequate to fulfill its obligations under this Agreement. If a Party notifies the other Party that it is terminating or reducing its funding for this Project, both Parties shall immediately consult with a view toward continuation on a modified basis. #### ARTICLE VI # CONTRACTING PROVISIONS - 6.1. If either Party determines that Contracting is necessary to fulfill that Party's obligations under Article III (Scope of Work) of this Agreement, that Party shall contract in accordance with applicable laws, regulations and procedures. - 6.2. When one Party individually contracts to perform a task under this Agreement in accordance with paragraph 6.1, it shall be solely responsible for its own Contracting, and the other Party shall not be subject to any liability arising from such Contracts. - 6.3. For all Contracting activities performed by either Party, the PMs shall, upon request, be provided a copy of all statements of work. - 6.4. Each Party's Contracting Agency shall negotiate to obtain the rights to use and disclose Project Information required by Article VII (Disclosure and Use of Project Information). Each Party's Contracting Agency shall insert into its prospective Contracts (and require its subcontractors to insert in subcontracts) suitable provisions to satisfy the requirements of this Agreement, including Article VII (Disclosure and Use of Project Information), Article VIII (Controlled Unclassified Information), Article X (Security) and Article XI (Third Party Sales and Transfers and Alternate Uses). During the Contracting process, each Party's Contracting Officer shall advise prospective Contractors of their obligation to notify the Contracting Agency immediately if they are subject to any license or agreement that shall restrict that Party's freedom to disclose information or permit its use. The Contracting Officer shall also advise prospective Contractors to employ their best efforts not to enter into any new agreement or arrangement that will result in restrictions. - 6.5. In the event a Party's Contracting Agency is unable to secure adequate rights to use and disclose Project Information as required by Article VII (Disclosure and Use of Project Information), or is notified by Contractors or potential Contractors of any restrictions on the disclosure and use of information, the matter shall be referred to higher authority for resolution. - 6.6. Each Party's PM shall promptly advise the other Party's PM of any cost growth, schedule delay, or performance problems of any Contractor for which its Contracting Agency is responsible. # ARTICLE VII # DISCLOSURE AND USE OF PROJECT INFORMATION - 7.1. General: Both Parties recognize that successful collaboration depends on full and prompt exchange of information necessary for carrying out this Project. The Parties intend to acquire sufficient Project Information and rights to use such information to enable Engineering, Manufacturing and Development (EMD). The nature and amount of Project Information to be acquired shall be consistent with the objectives stated in Article II (Objectives) and Article III (Scope of Work). Exchanges of information under this Agreement shall be conducted on a reciprocal, balanced basis, such that the information transferred by each Party shall be of essentially equal value. - 7.2. Project Foreground Information - 7.2.1. Disclosure: Project Foreground Information shall be disclosed without charge to both Parties. 7.2.2. Use: Each Party may use or have used all Project Foreground Information without charge for Defense Purposes. The Party generating Project Foreground Information shall also retain all its rights thereto. If a Party intends to use any Project Foreground Information in a sale or other transfer to a Third Party, however, the provisions of Article XI (Third Party Sales and Transfers and Alternate Uses) of this Agreement shall also apply. # 7.3. Project Background Information - 7.3.1. Disclosure: Each Party, upon request, shall disclose without charge to the other Party any relevant Project Background Information, provided that: - 7.3.1.1. such Project Background Information is necessary to or useful in the Project, with the Party in possession of the information determining whether it is "necessary to" or "useful in" the Project; - 7.3.1.2. such Project Background Information may be made available without incurring liability to holders of proprietary rights; and - 7.3.1.3. disclosure is consistent with disclosure policies and regulations of the furnishing Party. - 7.3.2. Use: Project Background Information disclosed by one Party to the other may be used without charge by the other Party for Project Purposes only. The furnishing Party shall retain all its rights with respect to such Project Background Information. # 7.4. Proprietary Project Information - 7.4.1. All Project Information subject to proprietary rights shall be identified and marked, and it shall be handled as Controlled Unclassified Information. - 7.4.2. The provisions of the NATO Agreement on the Communication of Technical Information for Defence Purposes, done at Brussels on 19 October 1970, and the Implementing Procedures for the NATO Agreement on the Communication of Technical Information for Defence Purposes, approved by the North Atlantic Council on 1 January 1971, shall apply to proprietary Project Information related to this Agreement. # 7.5. Patents developed under the Project 7.5.1. Where a Party owns title to a Project Invention, or has the right to receive title to a Project Invention, that Party shall consult with the other Party regarding the filing of a Patent application for such Project Invention. The Party which has or receives title to such Project Invention shall in countries file, cause to be filed, or provide the other Party with the opportunity to file on behalf of the Party holding title, or its Contractors, as appropriate, Patent applications covering that Project Invention. If a Party having filed or caused to be filed a Patent application decides to stop prosecution of the application, that Party shall notify the other Party of that decision and permit the other Party to continue the prosecution. - 7.5.2. The other Party shall be furnished with copies of Patent applications filed and Patents granted with regard to Project Inventions. - 7.5.3. The other Party shall acquire a non-exclusive, irrevocable, royalty-free license to practice or have practiced, throughout the world for Defense Purposes, any Project Invention. - 7.5.4.
Patent applications which contain Classified Information, to be filed under this Agreement, shall be protected and safeguarded in accordance with the requirements contained in the NATO Agreement for the Mutual Safeguarding of Secrecy of Inventions Relating to Defense and for Which Applications for Patents Have Been Made, done in Paris on 21 September 1960, and its Implementing Procedures. - 7.5.5. Each Party shall notify the other Party of any Patent infringement claims it receives arising in the course of work performed under the Project. Insofar as possible, the other Party shall provide information available to it that may assist in defending the claim. Each Party shall be responsible for handling all such Patent infringement claims and shall consult with the other Party during the handling, and prior to any settlement, of such claims. Cost share for resolving Patent infringement claims arising from Project Background Information shall be paid in a percentage to be mutually determined by the Parties. Cost share for resolving Patent infringement claims arising from Project Foreground Information shall be paid in the same percentage as the Parties share in the full financial and non-financial costs of the Project. The Parties shall, in accordance with applicable laws and practices, give their authorization and consent for all use and manufacture of any invention covered by a Patent. # ARTICLE VIII # CONTROLLED UNCLASSIFIED INFORMATION - 8.1. Except as otherwise provided in this Agreement or as authorized in writing by the originating Party, Controlled Unclassified Information provided or generated pursuant to this Agreement shall be controlled as follows: - 8.1.1. Such information shall be used only for the purposes authorized for use of Project Information as specified in Article VII (Disclosure and Use of Project Information). - 8.1.2. Access to such information shall be limited to personnel whose access is necessary for the permitted use under subparagraph 8.1.1., and shall be subject to the provisions of Article XI (Third Party Sales and Transfers and Alternate Uses). - 8.1.3. Each Party shall take all lawful steps, which may include national classification, available to it to keep such information free from further disclosure (including requests under any legislative provisions), except as provided in subparagraph 8.1.2., unless the originating Party consents to such disclosure. In the event of unauthorized disclosure, or if it becomes probable that the information may have to be further disclosed under any legislative provision, immediate notification shall be given to the originating Party. - 8.2. To assist in providing the appropriate controls, the originating Party shall ensure that Controlled Unclassified Information is appropriately marked. The Parties shall decide, in advance and in writing, on the markings to be placed on the Controlled Unclassified Information. The appropriate markings shall be defined in the Project Security Instruction. - 8.3. Controlled Unclassified Information provided or generated pursuant to this Agreement shall be handled in a manner that ensures control as provided for in paragraph 8.1. - 8.4. Prior to authorizing the release of Controlled Unclassified Information to Contractors, the Parties shall ensure the Contractors are legally bound to control such information in accordance with the provisions of this Article. #### ARTICLE IX # VISITS TO ESTABLISHMENTS - 9.1. Each Party shall permit visits to its establishments, agencies and laboratories, and Contractor industrial facilities by employees of the other Party or by employees of the other Party's Contractor(s), provided that the visit is authorized by both Parties and the employees have any necessary and appropriate security clearances and a need-to-know. - 9.2. All visiting personnel shall be required to comply with security regulations of the host Party. Any information disclosed or made available to visitors shall be treated as if supplied to the Party sponsoring the visiting personnel, and shall be subject to the provisions of this Agreement. - 9.3. Requests for visits by personnel of one Party to a facility of the other Party shall be coordinated through official channels, and shall conform with the established visit procedures of the host country. Requests for visits shall bear the name of the Project. 9.4. Lists of personnel of each Party required to visit, on a continuing basis, facilities of the other Party shall be submitted through official channels in accordance with established recurring visit procedures. # ARTICLE X #### SECURITY - 10.1. All Classified Information or material provided or generated pursuant to this Agreement shall be stored, handled, transmitted, and safeguarded by NATO in a manner no less stringent than NATO document C-M(55)15 (Final), dated 1 Oct 1990, "Security Within the North Atlantic Treaty Organization," including all supplements and amendments thereto. All Classified Information or material provided or generated pursuant to this Agreement shall be stored, handled, transmitted, and safeguarded by the DOD in accordance with its national laws and regulations, providing it is in a manner no less stringent than that provided in NATO document C-M(55)15 (Final), dated 1 Oct 1990, "Security Within the North Atlantic Treaty Organization," including all supplements and amendments thereto. - 10.2. Classified Information and material shall be transferred only through official government-to-government channels or through channels approved by the Designated Security Authorities (DSAs) of the Parties. Such Classified Information and material shall bear the level of classification, denote the country of origin, the conditions of release, and the fact that the information relates to this Agreement. - 10.3. Each Party shall take all lawful steps available to it to ensure that Classified Information provided or generated pursuant to this Agreement is protected from further disclosure, except as permitted by paragraph 10.9., unless the other Party consents to such disclosure. Accordingly, each Party shall ensure that: - 10.3.1. The recipient shall not release the Classified Information to any government, national, organization, or other entity of a Third Party without the prior written consent of the originating Party in accordance with the procedures set forth in Article XI (Third Party Sales and Transfers and Alternate Uses). - 10.3.2. The recipient shall not use the Classified Information for other than the purposes provided for in this Agreement. - 10.3.3. The recipient shall comply with any distribution and access restrictions on information that is provided under this Agreement. - 10.4. The Parties shall investigate all cases in which it is known or where there are grounds for suspecting that Classified Information or material provided or generated pursuant to this Agreement has been lost or disclosed to unauthorized persons. Each Party also shall promptly and fully inform the other Party of the details of any such occurrences, and of the final results of the investigation and of the corrective action taken to preclude recurrences. - 10.5. The PM shall prepare a Project Security Instruction and a Classification Guide for the Project. The Project Security Instruction and the Classification Guide shall describe the methods by which Project Information and material shall be classified, marked, used, transmitted, and safeguarded. The Instruction and Guide shall be developed by the PM within three months after this Agreement enters into force. They shall be reviewed and forwarded to the appropriate DSA, and shall be applicable to all government and Contractor personnel participating in the Project. The Classification Guide shall be subject to regular review and revision with the aim of downgrading the classification whenever this is appropriate. The Project Security Instruction and the Classification Guide shall be approved by the appropriate DSA prior to the transfer of any Classified Information or Controlled Unclassified Information. - 10.6. The DSA of a Party that awards a classified Contract under this Agreement shall assume responsibility for administering within its territory security measures for the protection of the Classified Information, in accordance with its laws and regulations. Prior to the release to a Contractor, prospective Contractor, or subcontractor of any Classified Information received under this Agreement, the recipient Party shall: - 10.6.1. Ensure that such Contractor, prospective Contractor, or subcontractors and their facilities have the capability to protect the Classified Information adequately. - 10.6.2. Grant a security clearance to the facilities, if appropriate. - 10.6.3. Grant a security clearance for all personnel whose duties require access to Classified Information, if appropriate. - 10.6.4. Ensure that all persons having access to the Classified Information are informed of their responsibilities to protect the Classified Information in accordance with national security laws and regulations, and the provisions of this Agreement. - 10.6.5. Carry out periodic security inspections of cleared facilities to ensure that the Classified Information is properly protected. - 10.6.6. Ensure that access to the Classified Information is limited to those persons who have a need-to-know for purposes of the Agreement. - 10.7. Contractors, prospective Contractor, or subcontractors which are determined by DSAs to be under financial, administrative, policy or management control of nationals or entities of a non-NATO country, may participate in a Contract or subcontract requiring access to Classified Information provided or generated pursuant to this Agreement only when enforceable measures are in effect to ensure that nationals or entities of a Third Party shall not have access to Classified Information. If enforceable measures are not in effect to preclude access by nationals or
other entities of a Third Party, the other Party shall be consulted for approval prior to permitting such access. - 10.8. For any facility wherein Classified Information or material is to be used, the responsible Party or Contractor shall approve the appointment of a person or persons to exercise effectively the responsibilities for safeguarding at such facility the information or material pertaining to this Agreement. These officials shall be responsible for limiting access to Classified Information or material involved in this Agreement to those persons who have been properly approved for access and have a need-to-know. - 10.9. Each Party shall ensure that access to the Classified Information is limited to those persons who possess requisite security clearances and have a specific need for access to the information in order to participate in the Project. - 10.10. Information or material provided or generated pursuant to this Agreement may be classified as high as Secret. The existence of this Agreement is Unclassified and the contents are Unclassified. # ARTICLE XI # THIRD PARTY SALES AND TRANSFERS AND ALTERNATE USES - 11.1. Except to the extent permitted in paragraph 11.2., the Parties shall not sell, transfer title to, disclose, or transfer possession of Project Foreground Information to any Third Party without the prior written consent of the other Party. Furthermore, neither Party shall permit any such sale, disclosure, or transfer, including by the owner, without the prior written consent of the other Party. Such consent shall not be given unless the government of the intended recipient agrees in writing with the Parties that it shall: - 11.1.1. Not retransfer, or permit the further retransfer of, any information provided; and - 11.1.2. Use, or permit the use of, the information provided only for the purposes specified by the Parties. - 11.2. Each Party shall retain the right to use, sell, transfer title to, disclose, or transfer possession of Project Foreground Information: - 11.2.1. Generated solely by either that Party or that Party's Contractors in the performance of that Party's work allocation under Article III (Scope of Work); and - 11.2.2. Whose generation, use, test or evaluation has not relied (and does not rely) in any way, on the Project Foreground Information generated or provided by the other Party, or Project Background Information generated or provided by the other Party. - 11.3. In the event questions arise as to whether the Project Foreground Information (or any item produced either wholly or in part from the Project Foreground Information) that a Party intends to sell, transfer title to, disclose, or transfer possession of to a Third Party is within the scope of paragraph 11.2., the matter shall be brought to the immediate attention of the other Party's PM. The Parties shall resolve the matter prior to any sale or other transfer of such Project Foreground Information (or any item produced either wholly or in part from the Project Foreground Information) to a Third Party. - 11.4. A Party shall not sell, transfer title to, disclose, or transfer possession of Project Background Information provided by the other Party to any Third Party without the prior written consent of the Party which provided such information. The providing Party shall be solely responsible for authorizing such transfers and, as applicable, specifying the method and conditions for implementing such transfers. A Party will not refuse approval for a transfer or disclosure to a Third Party of Project Background Information incidental to the sale or transfer of Project Foreground Information where that Party has already sold or transferred the same Project Background Information to the same Third Party. - 11.5. Consent for Third Party sales and transfer of Project Foreground Information shall not be withheld except for reasons of foreign policy, national security, or law. A Party shall not refuse approval of a sale or transfer to a Third Party when it would be willing to sell or transfer such information to the same Third Party. - 11.6. Any Project Background Information provided by one Party will be used by the other Party only for the purposes set forth in this MOA, unless otherwise consented to by the providing Party. Except to the extent permitted in paragraph 11.2., the prior written consent of each Party will be required for the use of Project Foreground Information for purposes other that those provided for in this MOA. # ARTICLE XII # LIABILITY AND CLAIMS - 12.1. For liability arising out of, or in connection with, activities undertaken in the performance of official duty in the execution and for the benefit of the Project, the following provisions will apply: - 12.1.1. Each Party waives all claims against the other Party for injury to or death of its military or civilian personnel and for damage to or loss of its property (including jointly acquired property) caused by such personnel (which do not include Contractors) of that other Party. - 12.1.2. Claims arising under or related to any Contract awarded pursuant to Article VI (Contracting Provisions) shall be resolved in accordance with the provisions of the Contract. - 12.2. Patent infringement claims shall be resolved in accordance with Article VII of this MOU. All other claims will be dealt with by each Party in accordance with applicable law and any international agreements between the Parties. # ARTICLE XIII # CUSTOMS DUTIES, TAXES, AND SIMILAR CHARGES - 13.1. Customs duties, import and export taxes, and similar charges shall be administered in accordance with each Party's respective laws and regulations. Insofar as existing national laws and regulations permit, the Parties shall endeavor to ensure that such readily identifiable duties, taxes and similar charges, as well as quantitative or other restrictions on imports and exports, are not imposed in connection with work carried out under this Project. - 13.2. Each Party shall use its best efforts to ensure that customs duties, import and export taxes, and similar charges are administered in a manner favorable to the efficient and economical conduct of the work. If any such duties, taxes, or similar charges are levied, the Party in whose country they are levied shall bear such costs. # ARTICLE XIV # SETTLEMENT OF DISPUTES 14.1. Disputes between the Parties arising under or relating to this Agreement shall be resolved only by consultation between the Parties and shall not be referred to a national court, an international tribunal, or to any other person or entity for settlement. # ARTICLE XV #### LANGUAGE - 15.1. The working language for the Project shall be the English language. - 15.2. All data and information generated under this Agreement and its implementing Contracts and provided by one Party to the other Party shall be furnished in the English language. #### ARTICLE XVI # AMENDMENT, TERMINATION, ENTRY INTO FORCE, AND DURATION - 16.1. All activities of the Parties under this Agreement shall be carried out in accordance with applicable laws and regulations and the obligations of the Parties shall be subject to the availability of appropriated funds for such purposes. - 16.2. Except as otherwise provided, this Agreement may be amended only by the mutual written consent of the Parties. - 16.3. This Agreement may be terminated at any time upon the written consent of the Parties. In the event both Parties consent to terminate this Agreement, the Parties shall consult prior to the date of termination to ensure termination on the most economical and equitable terms. - 16.4. Either Party may terminate this Agreement upon 120 days written notification to the other Party. Such notice shall be the subject of immediate consultation by the EAs to decide upon the appropriate course of action. In the event of such termination, the following rules apply: - 16.4.1. The terminating Party shall continue participation, financial or otherwise, up to the effective date of termination. - 16.4.2. Each Party shall bear the costs it incurs as a result of termination. - 16.4.3. All Project Information and rights therein received under the provisions of this Agreement prior to the termination shall be retained by the Parties, subject to the provisions of this Agreement. - 16.5. The respective rights and responsibilities of the Parties regarding Article VII (Disclosure and Use of Project Information), Article VIII (Controlled Unclassified Information), Article X (Security), Article XI (Third Party Sales and Transfers and Alternate Uses), and Article XII (Liability and Claims), shall continue notwithstanding termination or expiration of this Agreement. - 16.6. This Agreement, which consists of 16 sections, shall enter into force upon signature by both Parties and shall remain in force for 5 years, unless terminated under the provisions of paragraphs 16.3 and 16.4. It may be extended by written agreement of the Parties. IN WITNESS WHEREOF, the undersigned, being duly authorized, have signed this Agreement. DONE, in duplicate, in the English language. | FOR THE DEPARTMENT OF | FOR THE NORTH ATLANTIC | |--|--------------------------| | DEFENSE OF THE UNITED | TREATY ORGANIZATION | | STATES OF AMERICA | CONSULTATION, COMMAND | | | AND CONTROL ORGANIZATION | | Ted MM Johnson | A. Phi Daly | | Signature | Signature | | TED M. McFARLAND, Maj Gen, USAF
Asst Dep Under Sec of the Air Force | M2. H. P. Drews | | Asst Dep Orices Cooking International Affairs | Name | | | General Manager, NC3F | | Title | Tiple (/ | | 2 3 APR 2002 | 9. Mai 02 | | Date | Date | | • | | | washington, DC | Bussels Belgium | AMENDMENT ONE TO THE MEMORANDUM OF AGREEMENT BETWEEN THE DEPARTMENT OF DEFENSE OF THE UNITED STATES OF AMERICA AND THE NORTH ATLANTIC TREATY ORGANIZATION CONSULTATION, COMMAND AND CONTROL ORGANIZATION (NC3O) CONCERNING AIR COMMAND, CONTROL, COMMUNICATIONS AND
INTELLIGENCE CAPABILITIES Whereas it is necessary for the Parties to the Memorandum of Agreement (MOA) Between the Department of Defense of the United States of America and the North Atlantic Treaty Organization Consultation, Command and Control Organization (NC3O) Concerning Air Command, Control, Communication and Intelligence Capabilities, dated May 7, 2002, to increase the cost ceiling and duration of the MOA; Now therefore, the Parties agree to amend the MOA as follows: # **SECTION 1** Amend Article V, paragraph 5.2., to read: "5.2. The Parties estimate that the performance of obligations under this Agreement shall not cost more than a total Cost Ceiling of \$3.2M 2001 U.S. dollars. The U.S. dollar shall be the reference currency for the Project, and the Project fiscal year shall be the U.S. fiscal year." Amend Article XVI, paragraph 16.6., to read: "16.6. This Agreement, which consists of 16 Articles, shall enter into force upon signature of both Parties and shall remain in force for 10 years, unless terminated under the provisions of paragraphs 16.3. and 16.4. It may be extended by written agreement of the Parties." # **SECTION 2** This amendment, agreed in accordance with paragraph 16.2. of the MOA, shall enter into effect upon signature by both Parties with effect from May 7, 2007. IN WITNESS WHEREOF, the undersigned, being duly authorized, have signed this Amendment. DONE, in duplicate, in the English language. FOR THE DEPARTMENT OF DEFENSE OF THE UNITED STATES OF AMERICA Signature J. Seroll Richard A. Genaille, Jr. Name Director of Policy Title September 5, 2007 Date 1080 Air Force Pentagon Washington, D.C. 20330-1080 Location FOR THE NORTH ATLANTIC TREATY ORGANIZATION CONSULTATION, COMMAND AND-CONTROL ORGANIZATION Signature Dog Wilhelmse General Horage NC3F 19 October 2007 Date Location